B-fields at NIF Workshop - The workshop's charter is to capture the near term requirements for implementing researchers' plans for magnetic fields around targets, and to explore longer term, strategic needs. - The workshop's charge is to document those near term and longterm requirements in the materials that come out of the presentations and discussions. #### **B-fields at NIF Workshop format** - Day 1 talks focused on ICF applications - Day 2 talks focused around discovery science proposals - All talks are to be kept short and informal, with an emphasis on the implementation of a B-field capability around a target rather than a deep dive into the interesting physics - Significant amounts of time have been left unstructured for discussion following small sets of the talks The viewgraphs submitted (hopefully on the requested template) will comprise the proceedings - notes and action items will be captured and relayed to the NIF director #### **B-fields at NIF Workshop day 1** #### Monday, 10/12 1300 - Introduction - Mark Herrmann/Doug Larson 1310 - Welcome - Ground rules - Kevin Fournier/John Moody 1315 - 01-ICF needs - Perkins et al. - Ignition Applications 1345 - discussion - ICF requirements re. impact on ICF 1415 - 02-ICF continued - hohlraum performance, LPI supression - D. Strozzi (LLNL), D. Montgomery (LANL) 1445 - ICF requirements/discussion re. NIF implementation 1515 - break 1530 - 03-X-Ray Sources - Kemp (Colvin to present) (LLNL) 1550 - 04-MagLIF - Adam Sefkow (SNL) 1620 - requirements re. laser-heated plasmas/discussion of NIF implementation 1650 - 05-Direct Drive: PDD and Shock Ignition - Hohenberger (LLE) 1710 - 06-MIFEDS at OMEGA - G. Fiksel (LLE) 1740 - discussion re. implementation issues 1810 - 07-FACILITY AND MACHINE SAFETY ISSUES - VanWonterghem/Kalantar 1840 - Day 1 report out - VanWonterghem/Fournier 1900 - adjourn #### **B-fields at NIF Workshop day 2** #### Tuesday, 10/13 0800 - gathering & refreshments 0815 - 0830 - 08-Discovery Science - Accretion processes in astrophysics - Michel Koenig/B. Albertazzi/Emeric Falize (Ecole Polytechnique) (B. Remington to present) 0850 - 09-Discovery Science - Collisionless Shocks: PIC simulations of MiFEDs experiments - Federico Fiuza (Stanford) for Anatoly Spitkovsky (PPPL) 0910 - 10-Discovery Science - Fermi acceleration - Gianluca Gregori (Oxford) (Hye-Sook Park to present) 0930 - discussion re. laboratory astrphysics 1000 - break 1020 - 11-B-Field Generation at LFEX - Shinsuki Fujioka (ILE) (John Moody to present) 1040 - 12-Discovery Science - Reconnection - Will Fox (PPPL) 1100 - discussion plasma physics 1130 - 13-Hui Chen (LLNL) - positron trapping 1150 - discussion of contributed topics 1230 - Wrap up/path forward/action items - All 1300 - adjourn #### **Basic B-field physics considerations** #### Soak-in time (1D in r) #### B-field pressure (1D in r) #### B-field energy in 1 cm³ #### Hall parameter #### 2 page Physics summary (1) #### **Experiment(s):** #### **Magnetized Ignition and TN-Burn Platforms** **Experiment:** Magnetized ignition and TN-burn Responsible Org: LLNL (LLE) NIF shots from: ICF and HED programs Designers: J.Perkins et al. **Shot RI**: *TBD* **Engineer**: *TBD* **Experimental objectives**: Increase margin for ignition and TN-burn through capsule compression of an imposed magnetic field #### Key physics related to having a B-field: Lower required rhoR*T_{hotspot} (P*tau) for ignition via reduction in alpha deposition range, suppression of e-heat conduction and suppression of hydro instabilities **Expected results**: Increase in (1) capsule fusion yields, (2) ignition onset, relative to corresponding controls with no applied field ⇒ May permit the recovery of ignition, or at least significant fusion alpha particle heating and yield, in otherwise submarginal NIF capsules #### Important aspects of the experiment: - Key B-field requirements: ~30-70T (~50T nominal), axial field within a hohlraum volume (~0.6x1.2cm); ≥1µs rise, Uniformity ~10% across capsule - LDRD-funded pulsed power system: Can be ready for NIF integration in 2016 for room temperature targets (cryo-targets ≥2107) - Can be phased: - 30-70T - Room-temperature targets then cryo We have designed various magnetized ignition targets. First experiments will be room temperature gas targets #### 2 page Physics summary (2) #### **Experiment(s):** #### **Magnetized Ignition and TN-Burn Platforms** First experiments will be magnetized room-temp gas capsules (two variants). Shot from TANDM 90-348? Cryo ignition targets (wetted-foam or cryolayered) require TL-coupling to cryo-TARPOS) #### Magnetized Ignition and TN-Burn Platforms ## Three classes of NIF magnetized ignition/burn platforms are under study in indirect drive | | Room-Temp Gas | Metal-Gas | Cryo ignition | |------------------------------|--|---|---| | Rationale | B-dep. α heating feedback on yield (room-temp analog of cryo) | Volumetric ign/burn at T _{ign} ~6keV with low velocity; other apps | Ignition and propagating burn at reduced hotspot conditions | | Max yields (MJ) | ~0.1 | ≳1 | ~1-20 | | Initial temperature | 300K | 300K | Cryo-layered ~19K
Wetted foam: ~19-30K | | DT Fuel | Gas (~10-15Atm, ~2-3mg/cc) | Gas (~29Atm, ~6mg/cc) | Solid-DT or wetted foam | | Ignition type | Volumetric heating | Volumetric ignition | Hotspot ignition + prop burn | | $T_{i_ign}/T_{i_max}(keV)$ | Likely only α heat. to <10keV | ~6 / 20 (Rad. trapped) | ~12 / 100 | Requirement: **B-field magnitude** #### These experiments require B ~ 30-70T B-field magnitude: 30-70T (50T nominal) B-field spatial variation requirements: Solenoidal axial B, field B-field spatial uniformity requirements: Acceptable field uniformity across capsule (~10%) achievable from hohlraum solenoid w/ split coil and midplane diagnostic NIF cryo-layered ignition capsule; 4-shock 1.8MJ - An axial seed magnetic field may recover ignition, or at least significant alpha heating U hohlraum (not Au) ~8-10um . Nonconducting backing #### Experiments require an axial hohlraum field with regular hohlraum diagnostic access Hohlraum test coil • Split, center-fed coil. 2dConA backlighter access 800x800μm. • 1d self-emission access160x970µm Zylon composite overwrap No keyhole shots reg'd Room temperature targets • 1d self-emission160x970µm B_o ~ 30-70T No starburst if wetted foam Cryo targets will require a modified TMP (no conductors outside the hohlram wall) and new cryo-shroud Wetted-foam or cryo-layered capsule Modifie universal TM Potted single-layer coil w/ midplane diagnostic access Pulsed power supply: ICAR has supplied us five spark-gapswitched capacitors ~4 µF @40kV (3.2kJ), 60kA # We are performing power supply and hohlraum coil tests in our B490 lab. Coils are wound and potted in B321 ## Design field for NIF hohlraums =50T nominal (70T max). We've achieved 58T in our offline lab tests in sample hohlraum coils Coil mounted in debris tank Coil after a 31T shot Tensile strength of Zylon composite ~ 5800 MPa. Tube stress at 50T ~1600MPa. So shouldn't disassemble (ALE3D suggests no melt at 50T, 70% of melt at 70T but after peak field is reached) ## A new test tank with NIF-integrable components is under construction for vacuum coil tests this fall in our B490 lab. We are liaising with NIF to assess 2016-17 integration. The NIF FY16 new experimental capabilities program contains a line item for this (NNSA MTE 10.3 - NIF Diagnostics, Cryogenics, and Experimental Support) Requirement: B-field rise-time #### **B-field rise-time and flattop requirements** **B-field requirements:** B-field to be established before, and maintained during, capsule implosion, i.e., time constants >>20ns B-field rise-time: • Sufficiently slow to minimize dB/dt effects in 8-10μm U hohlraum • ⇒>1μs (present design is ~2μs); • Can't be >> than this otherwise coil will melt before peak field; • Au hohlraum likely too conductive; • Effect on cryo-layering TBD (→ baseline wetted foams for first cryo tests) B-field "flattop": 500ns for ≥90% of field. (present sinusoidal design field half (+ve) period $\sim 4\mu s$) **Potting** compound #### Other issues: Capacitor stored energy in TANDM: 3.2kJ at full charge. Shrapnel case and debris containment? Can it survive gas box depressurization? (Alternative external cable current-supply system?? – we scoped this and discarded in favor of the present in-situ design) Laser pulse shape and protection: All magnetized ignition target designs thus far have conventional 2-4-shock adiabat-shaped pulse shapes so laser considerations are ~same as for regular targets (However, stay tuned for a left-field concept....!) **EMP**: Lots of gammas (→Compton electrons) in a compressed magnetic field – especially for the metal-gas targets; ⇒ Diagnostics protection? **dB/dt**: Effect of dB/dt on cryo-layering TBD (⇒ baseline wetted foams for first cryo tests). Effects on U hohlraum modeled as ~OK but will be verified in lab tests in the near future Vibrations: Effect of spark gap, cap and coil JXB pulses on alignment? Coupling to cryo targets: We are assessing an inductive coupling concept from room-temperature TANDM T-line to cryo hohlraum+coil (other ideas?) #### **Experiment(s):** #### **Magnetized Ignition and TN-Burn Platforms** #### **Summary requirements** | B-field magnitude | 30-70 T | |--------------------------------|--| | B-field spatial shape / extent | Axial solenoidal field within a NIF hohlraum volume | | B-field uniformity | ~10% over capsule volume | | B-field rise time | ≥1 <i>µ</i> s | | Diagnostic access | Regular NIF
requirements for
2dConA, Symcaps
and cryo (no
keyhole req'd) | | Other | Future coupling to cryo capsules | Room
temperature magnetized gas target ## This NIF magnetized target capability would enable a rich portfolio of discovery science and HED applications. Examples. - Ignition and TN-burn in magnetized capsules (various types) enhancement of ign. margins: ~50T, hohlraum volume, room temp and cryo capsules, ≥1MJ - Validation of laser preheat in magnetized channels for application to Sandia's MagLIF initiative: ~30T,1cm-length, gas channel, 30kJ - Collisionless shocks in background fields (gamma-ray bursters, supernova remnants): ~30T+, 1cm, D₂-CH low-density plasma, 1cm-length (0.3cm access) 250kJ - Magnetic stagnation of plasma flows (solar-terrestrial magnetosphere, heliosphere), instabilities and inhibition. Need $B^2/2\mu_0 \sim \rho v^2$. - Astrophysical jets (accretion columns, white dwarfs): 10's-T, 0.25n_{crit} doped neopentane, nozzle-LEH for high Mach-No., ≥1MJ - High T_{rad} hohlraums: high intensity beams in small volume hohlraum with B-suppression of e-transport in hi-Z non-LTE conversion layers: ~10'sT, 80μm beam spots ~10¹⁶W/cm² (no phaseplates) - High altitude phenomena: - Exploding plasma collisionless shocks - EMP E1 (WEMP code benchmarking): ~20T, $\rho R_{gamma-absorber}$ ~1gm/cm², ⇒100 Compton gyro orbits, e-mfp/gyro orbit ~1/3 (EMP from compressed capsule burn?) - ⇒ Applications require ~10's T in ≤cm³ volumes, so all are potentially appropriate experiments for this system ### **Backup Slides** ## NIF cryo-layered CH ablators: Increasing capsule perturbations will cause ignition failure # An axial seed magnetic field may recover ignition, or at least significant alpha heating Standard NIC CH-abl. 2%Si(X1) 68µm fuel, low foot 4-shock # An axial seed magnetic field may recover ignition, or at least significant alpha heating Standard NIC CH-abl. 2%Si(X1) 68µm fuel, low foot 4-shock ## LASNEX simulations indicate that imposed fields recover ignition in otherwise sub-marginal capsules Contours at ign/stagnation for a large outer surface amplitude low-mode perturbation of X8. $B_0 = 0$ Yield = 0.009MJ Density ## NIF cryo CH capsules: What does a compressed B-field do for a 3-shock Hi-Foot implosion? Apply angle-dep. P4 rad flux perturbation to approx. match N140304 3-shock hi-foot inflight + stagnation params # 2D Perturbed. No B Density At max Y_{dot}. Ti | Fusion yield | N _n =9.43e15, 26.6kJ | N _n =8.88e15, 25.1kJ | N _n =8.49e16, 240kJ | |------------------------------|---------------------------------|---------------------------------|--------------------------------| | Ti_Brysk (keV) | 5.55 (Incl Doppler?) | 3.62 | 9.50 | | Ti(0) max (keV) | _ | 6.64 | 15.0 | | $ ho R_{hs} / ho R_{shell}$ | 0.140/0.775 | 0.338/0.740 | 0.266/1.13 | | P _{hs} (Gbar) | 173 | 221 | 349 | | Conv. ratio | 33.5 | 33.0 | 37.1 | | Yield-no α dep. | 12.3kJ | 11.6kJ | 14.9kJ | # NIF 3-shock cryo-HDC capsules: Implosion departs further from sphericity as seed field increases beyond ~40 T - HDC 3-Shock. Nominal roughness Optimum seed field for an HDC 3-shock capsule is around 40T #### NIF Polar Direct Drive with magnetized HDC gas capsules (B. G. Logan) Initial applied magnetic field B_{z0} (T) HDC room temperature gas capsule in polar direct drive have the potential for over 1MJ yield with an imposed magnetic field # Simulations indicate that RT-growth into the hotspot may be suppressed at higher B-fields (in 2-D at least) Density contours in the r-z plane at ignition (T(0)=12keV) for imposed single-mode perturbation of amplitude 5μm on ice-gas interface at t=0 Suppression of RT instabilities is due to the field-line bending energy that must be expended (good curvature direction → stabilizing). Effect will be enhanced at higher mode numbers (smaller bend radii) but 3-D simulations will be required for full insight ## The rich physics of NIF magnetized ignition targets – Findings to date.... - Initial fields of 40-70T compressing to >10⁴ T (100's MG) under implosion can relax conditions for ignition and thermonuclear burn in NIF targets (hotspot-ignition and volumetric-ignition target variants) - Trapped alpha particles are localized within hotspot resulting in reduced hotspot criteria for ignition (reduces required ρR*T and pressure for ign) - Electron heat conduction loss in hotspot is shut off across the field ($\omega_{ce}\tau_{ei}>>1$) - Mirror fields in sausage implosions provide further insulation to electron and alpha conduction loss (as could frozen-in field lines spun up by resid.-KE) - Compressed field may suppress Rayleigh-Taylor instability ingress into hotspot during stagnation - Imposed magnetic fields enable volumetric ignition/burn in room-temperature high-Z metal-gas targets (first experiments?) - Hohlraum field can improve inner beam propagation and may inhibit transport of latetime LPI hot electron preheat to capsule ⇒ May permit the recovery of ignition, or at least significant fusion alpha particle heating and yield, in otherwise sub-marginal NIF capsules # Use of External Magnetic Fields in Hohlraum Plasmas to Improve Laser-Coupling D.S. Montgomery, B.J. Albright, J.L. Kline, L. Yin Los Alamos National Laboratory D.H. Barnak, P.Y. Chang, J.R. Davies, G. Fiksel, D.H. Froula, R. Betti Laboratory for Laser Energetics, University of Rochester M.J. MacDonald *University of Michigan*A.B. Sefkow Sandia National Laboratory 56th Annual APS-DPP New Orleans, LA Oct. 27-31st, 2014 # Use of External Magnetic Fields in Hohlraum Plasmas to Improve Laser-Coupling - Increased underdense plasma temperatures are desirable for NIF ignition hohlraums - improve laser propagation through long-scale-length low-Z plasma (less inverse bremsstrahlung absorption) - possibly mitigate LPI with higher T_e (higher $k\lambda_D$, more Landau damping) - Magnetic insulation can increase the plasma temperature with B_z ≥ 10-T in gas-filled hohlraums - Omega experiments using gas-filled hohlraums demonstrate an increased plasma temperature with $B_z = 7.5$ -T - plasma conditions measured with 4ω Thomson scattering - 2-D HYDRA simulations are in good agreement with experimental results # Adequate coupling of the laser is required for indirect drive ignition - laser-hohlraum coupling affects: - radiation drive (implosion velocity) - radiation symmetry - preheat - lower than expected T_e is inferred [1] in the underdense plasma for NIF ignition hohlraums: - significant collisional absorption in cooler, low-Z plasma (symmetry) - substantial SRS on inner beams (drive, symmetry, preheat, ...) Higher coronal plasma temperatures can improve laser-plasma coupling in hohlraum targets 1. M.D. Rosen et al., HEDP 7, 180 (2011) # SRS reflectivity decreases with increasing $k\lambda_D$ (increasing electron temperature T_e) The daughter EPW saturates when the trapped e- bounce frequency is comparable to the side loss rate for a trapped electron $$\frac{!}{!}_{pe} = k''_{D} \sqrt{\frac{e\#}{T_e}} \sim \frac{!}{!}_{pe}$$ • $E_{SRS} \sim \phi E_{laser}$; $R_{SRS} = (E_{SRS}/E_{laser})^2$, so $$R_{SRS} \sim \frac{1}{\left(k!_{D}\right)^{4}}$$ (or R_{SRS} ~ T_e-2) " This simple scaling¹ agrees well with both single- and multi-speckle VPIC simulations over a range of conditions ¹ Yin, Albright, Rose et al. *Phys. Plasmas* 19, 056304 (2012)! # Magnetic insulation can lead to increased hohlraum plasma temperatures adapted from "Physics of Laser Fusion, Vol. 1", C.E. Max, UCRL-53107 (1982) Braginskii heat flux† $$\begin{split} Q_{B} &\approx -\kappa_{\parallel} \nabla_{\parallel} T_{e} - \kappa_{\perp} \nabla_{\perp} T_{e} \\ \kappa_{\parallel} &\approx \gamma_{0} \frac{n_{e} T_{e} \tau_{ei}}{m_{e}} \\ \kappa_{\perp} &\approx \gamma_{1}' \frac{n_{e} T_{e} \tau_{ei}}{m_{e} \omega_{ce}^{2} \tau_{ei}^{2}} \end{split}$$ "insulation" occurs when: $$\frac{\kappa_{\perp}}{\kappa_{\parallel}} \approx \left(\frac{1}{\omega_{ce} \tau_{ei}}\right)^{2} << 1$$ † ignoring cross-terms # Scaling from previous experiments suggests B_z ~ 10-T may increase T_e in gas-filled hohlraums | | gasjet parameters | NIF parameters | |------------------------------------|--|---| | T _e | 250 eV | 2 – 2.5 keV | | n _e | 1.5e19 e/cm ³ | 1e21 e/cm ³ | | Z | ~ 5 (N ₂) | 2 – 3.5 (He or CH) | | B_z | 10 T | 10-12 T | | $ rac{1}{\omega_{ce}^2 au_{ei}^2}$ | $\frac{\kappa_{\perp}}{\kappa_{\parallel}} \approx \frac{1}{15}$ | $\frac{\kappa_{\perp}}{\kappa_{\parallel}} \approx \frac{1}{10} - \frac{1}{15}$ | We expect a temperature increase for magnetized NIF hohlraums ^{*} Froula et al., PRL (2007) # Experiments are performed at Omega using gas-filled hohlraums and an external B-field - 19-kJ of 3ω in 1-ns pulse (39 beams, 3 cones), gas-fill 0.95-atm 25% C_5H_{12} + 75% CH_4 - plasma conditions measured using 4ω Thomson scattering, delayed 0.3-ns - external B_z applied using MIFEDS coil in a 400-ns pulse[†] # Time-dependent plasma temperatures are measured using 4ω Thomson scattering # A substantial increase in plasma temperature is observed with external B-field ### Material regions and log(density) contour plots from 2-D HYDRA simulations - movie ### 2-D HYDRA simulations show an increase in plasma temperature with external $B_z = 7.5$ -T ### 2-D HYDRA modeling is in good agreement with measured plasma temperatures[†] #### • HYDRA model: - used measured laser parameters - flux limiter f = 0.05 - no self-fields - overall trends compare well - rapid temperature rise not captured at intermediate times (sampling region different between expt & model). † D.S. Montgomery et al., Phys. Plasmas (2015) ### What is the limit for an empty hohlraum with very large B_z?? (conduction only) B_z #### **Assume straight field lines** B_z very large: $\kappa_{\perp}/\kappa_{\parallel} \approx 0$, but parallel losses remain For unmagnetized: $$Q_{\parallel} \approx \frac{1}{4} Q_{\perp}$$ since the ratio of areas $\left(A_{\perp} +
A_{\parallel}\right) / A_{\parallel} \approx 4$ Unmagnetized heat flux: $Q \sim T_e^{7/2}$ Maximum increase: 4^{2/7} ≈ 1.48 2-D HYDRA: $$B_z = 0$$ $T_{max} \sim 3.7 \text{ keV}$ $B_z = 7.5\text{-T}$ $T_{max} \sim 4.65 \text{ keV}$ $B_z = 60\text{-T}$ $T_{max} \sim 4.82 \text{ keV}$ ### What about a hohlraum with a capsule? (cartoon not a simulation) t ~ several ns Magnetic mirror? T/T₀ much larger? Will need 2-D HYDRA simulations ... B_z ### **Summary and Conclusions** - Increased underdense plasma temperatures are desirable for NIF ignition hohlraums - improve laser propagation through long-scale-length low-Z plasma (less inverse bremsstrahlung absorption) - possibly mitigate LPI with higher T_e (higher $k\lambda_D$, more Landau damping) - Magnetic insulation can increase the plasma temperature with B_z ≥ 10-T in gas-filled hohlraums - Omega experiments using gas-filled hohlraums demonstrate an increased plasma temperature with $B_z = 7.5$ -T - plasma conditions measured with 4ω Thomson scattering - 2-D HYDRA simulations are in good agreement with experimental results ### **BACKUPS** ### 2-D HYDRA simulations show an increase in plasma temperature with external $B_z = 7.5$ -T ### Material regions and log(density) contour plots from 2-D HYDRA simulations at t=0.9-ns - Material regions Au (red) CH gas (green) - Log(density) - Plots very similar with and without B_z (i.e. $\beta >> 1$, B-field affects thermal conduction but not hydro) ### Finite diffusion time for magnetic field into the Au cylindrical hohlraum due to eddy currents $$\frac{dB_i}{dt} + \frac{B_i}{\tau_m} = \frac{B_0}{\tau_m}$$ B_z turned on instantly at t=0 $$\tau_m = \frac{1}{2}\mu_0 \sigma \Delta a$$ Thin conducting shell of radius a, thickness Δ , conductivity σ $$B_i = B_0 \left(1 - e^{-t/\tau_m} \right)$$ | Omega Hohlraum | NIF Hohlraum | | |---|--|--| | a = 0.8 mm | a = 2.5 mm | | | $\Delta = 5$ - μ m | Δ = 25- μ m | | | σ_{Au} = 4e7 (ohm-m) ⁻¹ | $\sigma_{Au} = 4e7 \text{ (ohm-m)}^{-1}$ | | | τ _m ~ 100-ns | τ _m ~ 1.6-μs | | $\sigma_{\rm Au}$ is for 99.9% pure Au at room temperature, consider adding impurities, e.g. 0.5% at. Ti + 99.5% Au decreases σ to 1e7 (ohm-m)⁻¹, then $\tau_{\rm m}$ ~ 400-ns. # Ignition Hohlraum Simulations with Imposed Magnetic Field, and Effect on Hot Electrons NIF Magnetic Field Workshop 12 October 2015 David J. Strozzi, J. M. Koning, L. J. Perkins, M. M. Marinak, D. J. Larson, B. G. Logan ### Summary: axial B field impacts hohlraum radhydro and hot electrons Axial field of 70 Tesla: goal for NIF Hot electrons magnetized in fill gas: guided to or away from capsule D. J. Strozzi et al., Journ. Plasma Physics (submitted), arxiv.org/abs/1508.00803 ### Hydra MHD model: simple Ohm's law, reduced heat conduction across B the main effect Single-fluid, quasi-neutral, "Ohmic": no e- inertia or displacement current Faraday: $$\partial_t \vec{B} = -\nabla \times \vec{E}$$ Blue: how MHD / B field Ampère: $$\mu_0 \vec{J} = abla imes \vec{B}$$ affect matter Mass continuity: $$\partial_t \rho_m + \nabla \cdot (\rho_m \vec{V}) = 0$$ JxB force / magnetic pressure CM velocity: $$\rho_m (\partial_t + \vec{V} \cdot \nabla) \vec{V} = \rho \vec{E} + \vec{J} \times \vec{B} - \nabla p$$ 0: quasi-neutral Ohm's law: inertia-less e- momentum equation: $$\vec{E} = -\vec{v} \times \vec{B} + \frac{\vec{J}}{n_e e} \times \vec{B} - \frac{\nabla p_e}{n_e e} + \vec{\eta} \cdot \vec{J} - e^{-1} \vec{\beta} \cdot \nabla T_e$$ Full Braginskii 1965 $$= -\vec{v} \times \vec{B} + \eta \cdot \vec{J}$$ Used in this work Electron energy equation: Ohmic perp. to B heating $$\rho \frac{d\varepsilon}{dT_e} \partial_t T_e + p_e \nabla \cdot \vec{v} = \xi_{ei} (T_i - T_e) - \nabla \cdot \left[\left(\left(\kappa_{\parallel} - \kappa_{\perp} \right) \hat{\mathbf{b}} \hat{\mathbf{b}} + \kappa_{\perp} \vec{\mathbf{I}} \right) \nabla T_e \right] + \eta J^2 + \dots$$ ## e- heat conduction perpendicular to B strongly suppressed in underdense low-Z fill for B > 1 T $$\frac{\kappa_{\perp}}{\kappa_{\parallel}} \approx \frac{1 + p_1 H}{1 + p_2 H + p_3 H^2 + p_4 H^3}$$ $$H \equiv \omega_{ce} \tau_{ei} \qquad \text{Hall parameter}$$ $$p_i \text{ depend on } Z_i$$ Reduced perpendicular heat conduction: - Increases electron temperature - Improves inner beam propagation # NIF shot N120321: low-foot pulse, CH ablator, DT ice layer #### **Picket** Time used for two-plasmon hot e- Zuma study #### **Peak power** Time used for direct-on-capsule and SRS hot e- Zuma studies # Magnetic field early in peak power advected by plasma flow: "frozen-in law" holds # Increased T_e: hotter fill and wall, less material in inner beam path near wall with 70 T axial field Each figure is a hohlraum quadrant with (top) and without (bottom) B field Higher T_e w/ B, esp. on equator ## Increased T_e: with B field, T_e is 0.5 – 1.5 keV hotter near wall, < 0.5 keV in rest of fill 18 ns: start of peak power #### E- temperature difference at 18 ns: With B – without B [keV] ### T_e at various times: largest increase with field in gold ## Inner beam propagation: B field reduces inner beam absorption in fill, less pancaked implosion NIF Shot N120321: 21.5 ns: end of pulse - Shell radius ~ 150 um - No B: shell oblate (pancaked) - With B: close to round, better inner-beam propagation # Hot electrons: ZUMA¹ (D. J. Larson): Hybrid PIC code: kinetic hots, dense plasma background #### Run here in "Monte-Carlo" mode: - Hot electrons undergo collisional drag and angular scatter² - Lorentz force from time-independent B field; no E field $$\frac{dE}{ds} = -\frac{C_e n_e}{m_e v^2} L_d \qquad \text{Drag (energy loss):} \\ \approx \frac{C_e n_e}{2E} \ln \left[\frac{E}{\hbar \omega_{pe}} \right] \qquad \hbar \omega_{pe} \square \quad E \square \quad m_e c^2 \\ L_d = \ln \left[\frac{\beta \varepsilon^{1/2}}{2^{1/2}} \frac{m_e c^2}{\hbar \omega_{pe}} \right] + \frac{9}{16} + \frac{1/8 + \ln 2}{\gamma} * \left(-1 + \frac{1}{2\gamma} \right)$$ $$C_e \equiv \frac{e^4}{4\pi\varepsilon_0^2}$$ $$\frac{d\left\langle\theta^{2}\right\rangle}{ds} = \frac{2C_{e}}{p^{2}v^{2}} \left[L_{sI} \sum_{i} n_{i} Z_{i}^{2} + n_{e} L_{se} \right] \qquad \text{Angular scatter:} \\ \approx \frac{C_{e} n_{e}}{2E^{2}} \left(\frac{\left\langle Z^{2} \right\rangle}{\left\langle Z \right\rangle} + 1 \right) \ln \frac{2(2T_{e}E)^{1/2}}{\hbar \omega_{pe}} \qquad E \square m_{e} c^{2}$$ $$L_{sI} = \ln \frac{2\lambda_{De}p}{\hbar} - 0.234 - 0.659 \beta^{2} \qquad L_{se} = L_{sI} - \frac{1}{2} \ln \frac{\gamma + 3}{2}$$ ¹ D. J. Larson et al., APS-DPP 2010; D. J. Strozzi et al., Phys. Plasmas 2012 ²A. P. L. Robinson et al., Nuclear Fusion 2014 # Adding 1 Tesla field strongly magnetizes hots in underdense fill, weakly in dense ablator #### Time for r.m.s. 90 deg. angular scatter ### Hot electrons: Picket with two-plasmon hot esource in window: B field guides hots to capsule #### NIF shot N120321 @ 1 ns #### Hot electron energy deposited - Two-plasmon decay hot e- source: T_{hot} = 80 keV, R=500 um, $dN/d\Omega$ = const. for $v_z > 0$ - $B_z = 70 \text{ T (uniform)}$: hot e-'s magnetized in fill, transported directly at capsule - Fraction of hot e- energy deposited in DT ice: no B: 2.2*10⁻³, with B: 0.026 (12x higher) - Still only ~20 mJ so OK? - Pre-heat concentrated along poles may be shape issue - Preheat depends on hot e- production, tunable by picket pulse shape (e.g. low-power "toe") # B field lines roughly follow MHD frozen-in law: advected with conducting plasma - Field increases where compressed between ablator and wall - Some field lines connect to capsule, some don't #### SRS source: - $T_{hot} = 30 \text{ keV}$ - Angle spectrum: $dN/d\Omega = exp[-((\theta-27^\circ)/10^\circ)^4]$ ### Hot electrons: coupling to DT early in peak power is very sensitive to source location #### Coupled energy [J/mm³] per injected hot e- Joule #### Fraction of hot e- energy coupled to DT ice | Source | No B | B _{z0} = 70 T | B _{z0} /
no B | |--------|---------|------------------------|---------------------------| | 1 | 3.58E-4 | 2.89E-3 | 8.07 | | 2 | 1.37E-4 | 3.44E-6 | 0.025 | | 3 | 1.19E-4 | 1.26E-3 | 10.6 | # Conclusion: imposed B field may improve inner beam propagation, could help or hurt hot electron preheat Hydra MHD simulation of low-foot shot N120321, with 70 T initial axial field: - Cross-field electron heat conduction greatly reduced - Leads to hotter and less dense equator, better inner-beam propagation - May reduce inner-beam SRS #### Zuma studies of hot electron propagation: - Picket: two-plasmon source in window guided to capsule, energy coupled to DT 12x higher - Peak power: SRS source confined to He fill, energy coupled to DT strongly depends on source location - Story may change if hot electrons made no field lines still connected to capsule #### Future work: - "Biermann" self-generated fields: numerics being investigated - Nernst effect may significantly affect imposed-field dynamics (A. Joglekar, PRL 2014 and Anomalous Absorption 2015) ### **BACKUP BELOW HERE** ### Hot electron test case: source directly incident on capsule #### N120321 18 ns: early peak power Mono-energetic, collimated ### Energy deposited per volume ### Hot electron test case: preheat given by 150 to 250 keV electrons "Gamow peak": Energy to DT = coupling efficiency * hot e- energy spectrum # Hot electron test case: E > 130 keV to reach DT, 185 keV couple best #### **Experiment:** #### **Enhancing multi-keV x-ray sources with B-fields** **Experiment: XRSD_Kshell_Bfield?** **Responsible Org: LLNL** NIF shots from: XRSD/NSA? Shot RI: May/Moore? Engineer: Rhodes? Designer: Kemp/Colvin **Experimental objectives**: Increase plasma temperatures in low density, high-Z gas and foam targets to enhance multi-keV K-shell radiation used for x-ray sources **Key physics related to having a B-field**: Inhibited electron thermal
transport with imposed magnetic fields **Expected results**: Enhanced K-shell emission, hotter x-ray spectra from Dante, NXS, SS-II and GXD #### Important aspects of the experiment: - Key B-field requirements: 10-50 T, 25% uniformity, >10 μ s rise time - Potentially more than <u>double</u> K-shell emission in Kr/Ag/Xe targets - Enhancement can be tested with phased increases in B 1 #### **Experiment:** #### **Enhancing multi-keV x-ray sources with B-fields** #### This experiment requires a $B_z \le 50$ T and uniformity to 25% ***HYDRA simulation results with resistive MHD package and constant external B_z^{***} $50~T~{\rm external}~B_z~{\rm could}~{\rm double}~{\rm laser-driven}~10\text{-}30~keV}~{\rm K-shell}~{\rm emission}~for~otherwise~underpowered~interactions$ Beneficial for either $>\!\!20~keV$ sources which use all of NIF (SGEMP or materials effects testing) or $\sim\!\!10~keV$ backlighters which only use a fraction of NIF Uniformity requirements most stringent for lower field strengths: $\pm 10\%$ in X-ray yield (Dante uncertainty) corresponds to better than 25% uniformity @ 10~T, 50% @ 50~T #### This experiment requires a magnetized volume of $0.25 cm^3$ ***Material samples are typically located along 90° line-of-sight: coils cannot block emission*** Helmholtz geometrySolenoid geometryVetted MIFEDS style approachUntested, but akin to J. Perkins LDRD designMore targetLess target debrisdebrisSmaller radius/currentLarger radius/currentMore uniform fieldsLess uniform fieldsIntegratedIndependentNo line-of-sight issuesLine-of-sight issuesAdditional attenuation of ≤ L-shell emissionUnmodified ≤L-shell emissionNo unconverted light concerns #### This experiment requires the field to turn on no faster than 10 μ s for a 50 T B_z-field #### **Assumptions:** - Spatially uniform B_z rises linearly from zero to peak field strength (50 T) in time au - Cylindrical (semi-infinite) Ag foam of radius R=0.2~cm and density $\rho=5.473~mg/cm^3$ - Volumetric expansion coefficient (α_o), specific heat capacity ($c_{p,o}$) independent of density - Electrical $\sigma = (\rho/\rho_o) \sigma_o$ & thermal $k = (\rho/\rho_o) k_o$ conductivity linearly proportional to density - Nonpermeable ($\mu=\mu_o$), negligible material motion and $dR=40~\mu m$ thick epoxy wall (insulator) #### **B-field turn on time considerations:** #### **Field Ionization** Field Ionization $$\nabla \times \vec{E} = -\frac{1}{c} \frac{\partial \vec{B}}{\partial t}$$ $$\oint_{C} \vec{E} \cdot d\vec{l} = -\frac{1}{c} \iint_{\partial t} \frac{\partial \vec{B}}{\partial t} \cdot d\vec{A}$$ $$E_{\phi} = -\frac{r}{2c} \frac{\partial B_{z}}{\partial t}$$ $$E_{OTB} = \frac{U_{ion}^{2}}{4Ze^{3}}$$ $$E_{OTB} = \frac{U_{ion}^{2}}{4Ze^{3}}$$ $$E_{OTB} = \frac{1}{c} \frac{\partial \vec{B}}{\partial t} \cdot d\vec{A}$$ $$\nabla^{2}B = \frac{1}{r} \frac{\partial}{\partial r} \left[r \frac{\partial B}{\partial r} \right]$$ $$\tau_{diff}^{Ag} \approx 0.173 \frac{4\pi}{c^{2}} c$$ $$\tau_{diff}^{wall} \approx \frac{1}{2} \left(\frac{R + dR}{R} \right)$$ $\tau_{OTB} \approx \frac{4Ze^3}{2c} \frac{R\Delta B_z}{U_z^2} = 2.9 \, ps$ #### **B-field Diffusion** $$\nabla \times \overrightarrow{E} = -\frac{1}{c} \frac{\partial B}{\partial t}$$ $$\oint_{C} \overrightarrow{E} \cdot d\overrightarrow{l} = -\frac{1}{c} \iint \frac{\partial \overrightarrow{B}}{\partial t} \cdot d\overrightarrow{A}$$ $$\nabla^{2}B = \frac{1}{r} \frac{\partial}{\partial r} \left[r \frac{\partial B_{z}}{\partial r} \right] = \frac{1}{r} \frac{\partial B_{z}}{\partial r} + \frac{\partial^{2}B_{z}}{\partial r^{2}}$$ $$E_{\phi} = -\frac{r}{2c} \frac{\partial B_{z}}{\partial t}$$ $$T_{orb} = \frac{U_{ion}^{2}}{4Ze^{3}}$$ $$T_{orb} = \frac{4Ze^{3}}{R\Delta B_{z}} = -\frac{12.9 \text{ ps}}{R\Delta B_{z}}$$ $$T_{orb} = \frac{4Ze^{3}}{r} \frac{R\Delta B_{z}}{R\Delta B_{z}} = -\frac{12.9 \text{ ps}}{R\Delta B_{z}}$$ $$\frac{\partial B}{\partial t} = \frac{c^{2}}{4\pi\sigma} \nabla^{2} \overrightarrow{B}$$ $$\nabla^{2}B = \frac{1}{r} \frac{\partial}{\partial r} \left[r \frac{\partial B_{z}}{\partial r} \right] = \frac{1}{r} \frac{\partial B_{z}}{\partial r} + \frac{\partial^{2}B_{z}}{\partial r^{2}}$$ $$T_{orb} = \frac{\partial^{2}B}{\partial r} = \frac{1}{r} \frac{\partial^{2}B}{\partial r} + \frac{\partial^{2}B}{\partial r} = \frac{1}{r} \frac{\partial^{2}B}{\partial r} + \frac{\partial^{2}B}{\partial r^{2}}$$ $$T_{orb} = \frac{1}{r} \frac{\partial^{2}B}{\partial r} + \frac{\partial^{2}B_{z}}{\partial r} = \frac{1}{r} \frac{\partial^{2}B_{z}}{\partial r} + \frac{\partial^{2}B_{z}}{\partial r^{2}}$$ $$T_{orb} = \frac{1}{r} \frac{\partial^{2}B}{\partial r} + \frac{\partial^{2}B}{\partial r} = \frac{1}{r} \frac{\partial^{2}B}{\partial r} + \frac{\partial^{2}B}{\partial r^{2}}$$ $$T_{orb} = \frac{1}{r} \frac{\partial^{2}B}{\partial r} + \frac{\partial^{2}B}{\partial r} = \frac{1}{r} \frac{\partial^{2}B}{\partial r} + \frac{\partial^{2}B}{\partial r^{2}} r} \frac$$ #### Melting $$\rho c_p \frac{\partial T}{\partial t} = k \nabla^2 T + \vec{j} \cdot \vec{E}$$ $$k \nabla^2 T = \frac{k}{r} \frac{\partial}{\partial r} \left[r \frac{\partial T}{\partial r} \right]$$ $$\vec{j} \cdot \vec{E} = \sigma \left(\frac{r}{2} \frac{\partial B_z}{\partial r} \right)^2$$ $$\frac{\partial T}{\partial t} = \frac{\sigma}{\rho c_p} \left(\frac{r}{2c} \frac{\partial B_z}{\partial t} \right)^2$$ $$\tau_{melt}^{k=0} \approx \frac{\sigma}{\rho c} \left(\frac{r\Delta B_z}{2c} \right)^2 \frac{1}{\Delta T} = 68\mu s$$ #### MHD w/ HYDRA: 1D cylindrical geometry **LEOS** Epperlein-Haines/Lee More Observe melting when... $$t_{melt} pprox rac{ au^2}{10}$$ $au_{melt}^{MHD} pprox \boxed{10 \mu s}$ ### This experiment requires diagnostic access for Dante, NXS, GXD and SS-II #### Alternatively, B_{ϕ} can provide both radial and axial insulation May be possible to achieve nearly total thermal insulation with $B_{\phi} \sim 30\text{--}50~T$ No line-of-sight issues Laser-driven fields likely less uniform than current-driven Harder to get $\sim 10~T$ fields with single wire 8 #### Other issues Machine safety considerations (debris, laser damage, backscatter, diagnostic damage risk, etc) - Likely reduced backscatter risk from enhanced Landau damping at increased temperatures - Increased debris risk with Helmholtz coils There aren't currently any vetted diagnostics/calibrations for Ag K-shell measurements #### **Enhancing multi-keV x-ray sources with B-fields** #### **Summary requirements** | B-field magnitude | 10 - 50 T | |--------------------------------|---| | B-field spatial shape / extent | Helmholtz or solenoid field shape, 0.25 cm ³ | | B-field uniformity | 25% over the required volume | | B-field rise time | >10 µs | | Diagnostic access | NXS, GXD, SS-II,
Dante | | Other | None | #### Summary experiment sketch #### Magnetized preheat for MagLIF using 20-30 kJ Experiment: MagLIF on NIF Responsible Org: LLNL/SNL NIF shots from: Program Shot RI: Name of person **Engineer: Person / organization** #### **Experimental objectives:** Measure effect of B field on plasma temperature and lifetime **Key physics related to having a B-field**: Suppress thermal conduction losses of preheated plasma **Expected results**: Increased electron temperature during preheat phase when $\omega \tau > 1$, and increased plasma lifetime #### Important aspects of the experiment: - 30 T peak field, ≤ 30% uniformity (future goal ≤ 10%) - Available for shots in 18-24 months - Can be done in phased approach starting at 10 T, but data return and results improve with higher field #### Summary experiment sketch - 1 cm long by 1 cm diameter gas pipe - 100 μm thick beryllium (or 75 μm CH?) - 0.5 μm thick polyimide windows on both ends - Laser focused to center of pipe - Standard NIF inner beam phase plate, 1.2 x 1.65 mm minor/major diameter - 3 TW of 3ω light, 24 kJ over 8 ns - Peak 1.93e14 W cm⁻² at best focus - Gas fill: 1 atm of C₅H₁₂ at room temp., compare to 0.5 atm fill with same windows - FUTURE: High-pressure magnetized DT Magnetized preheat for MagLIF using 20-30 kJ #### More detailed experimental sketch showing: - One quad of NIF, single-sided illumination; B-field along laser axis - Key diagnostics: x-ray framing camera, pinhole camera, spectroscopy - We seek to measure the difference in T_e with vs. without B_z field (see Fig.) - We seek to measure propagation distance (size of preheated plasma) #### This experiment requires a $B_z \ge 10$ T and uniformity to $\le 30\%$ B-field magnitude: 10 T initial, 30 T desired B-field spatial variation requirements: Solenoidal or Helmholtz field B-field spatial uniformity requirements : ≤ 30 % initial, ≤ 10 % desired Required B_z spatial uniformity required for integrated (neutron-producing) MagLIF is a work-in-progress. About 1% was achieved at Z, but this value is not known to be required. #### This experiment requires a magnetized volume of ~0.8 cm³ Approximate magnetized volume : Cylinder with V ~ 0.8 cm³ (ICF target limit: D = 1 cm, L = 1 cm, V = 0.785 cm³) Spatial shape of magnetized region : Cylinder Proposed source current path for achieving this: Helmoltz configuration to provide better diagnostic access to the main gas-pipe plasma ### This experiment requires the field to turn on no faster than 24 µs (10 T) or 73 µs (30 T) Rise-time determined by need to fully diffuse into target without deforming or otherwise compromising target integrity. Target tube thickness attenuates x-ray signal, so it (and its Z*) should be minimized. For 30 T peak field and 100 μ m thick *Be* gas pipe tube: \geq 73 μ s For 10 T peak field and 100 μ m thick *Be* gas pipe tube: \geq 24 μ s For \leq 30 T peak field and CH gas-pipe: \geq 2 μ m (or driven by the heating rate in the pulsed-power delivery - Possibility for ~30% reduction with ~70 μm thick Be? - Possibility for reduction if tubes use thin CH, SiO₂, etc., instead -
Future target designs may involve small amounts of higher-Z metal layers/contaminants for mix studies, but unlikely to raise requirement much ### This experiment requires diagnostic access for these measurements... - Measure transmission, backscatter and Te - Single quad, CPP, SSD, PS, 24 kJ in 8 ns: ~ 2x10¹⁴ W/cm² - 2 shots: $n_e = 9 \times 10^{20} \text{ cm}^{-3}$ (10% n_{cr}) and 4.5 x 10^{20} cm^{-3} #### Single-quad experiment will require it's own debris consideration Machine safety - debris: The experiment is a single quad (≤ 30 kJ). This low energy may create particle debris. Need to evaluate or consider "destroyerpulse" 8 #### **Experiment:** #### Magnetized preheat for MagLIF using 20-30 kJ #### **Summary requirements** | B-field magnitude | 10 T - 30 T (goal) | |--------------------------------|---| | B-field spatial shape / extent | ~0.8 cm³;
Solenoidal or
Helmholtz field | | B-field uniformity | ≤ 30% (initial) over required volume (≤ 10% goal) | | B-field rise time | ≥ 24 µs (to ≥ 73 µs) | | Diagnostic access | X-ray spectroscopy at several positions | | Other | Target body
material?
(Assumed <i>Be</i>) | # Summary experiment sketch #### 2 page Physics summary (1) #### **Experiment:** #### **Magnetized PDD** Experiment: MagPDD Responsible Org: LLE NIF shots from: Program Shot RI: Hohenberger, TBD **Engineer: TBD** **Experimental objectives**: PDD ICF w/ magnetic-flux compression to reduce electron heat flux losses Key physics related to having a B-field: embedded B field is trapped in the ionized gas inside the capsule, undergoes magnetic flux compression **Expected results**: heat flux reduction due to electron confinement along B-field lines and enhanced hot spot temperatures and yield #### Important aspects of the experiment: - Has been demonstrated on OMEGA - B ~ 10 T for electron heat-flux reduction - B ~ 30 T to access α- and Tritonconfinement (assuming ~500x amplification) - Schedule TBD - Can the experiment be done as a phased approach – with phased increases in B? Yes #### Summary experiment sketch #### **Magnetized PDD** - Yield enhancement via magnetic flux compression has been demonstrated on Omega* - Magnetic-flux compression on NIF allows to access hot spot regimes with reduced electron-heat flux and alpha- (DT) or triton- (D₂) confinement - PDD is natural fit for coil in equatorial plane - Coil with ~3.6 mm ID allows for unobstructed beam propagation with nominal PDD pointing (using 2.2 mm targets, and 5-deg coil tilt for target stalk) Experimental setup is based on current PDD implosion w/ standard diagnostics - GXD's - nTOF's - etc. #### **Magnetized PDD** - Alternative configurations may also be considered - "Helmholtz" coils allow better diagnostics access (e.g., proton radiography) - Ellipsoidal hot spot in B₀ field direction enhances B-field effects by enhancing area perpendicular to the field lines, where heat losses are suppressed, good match for unique polar-drive geometry - beam interference limits coil geometry #### Electron heat-flux suppression requires B ~ 10 T over the capsule volume - Electron-flux suppression has been demonstrated with seed fields of 8T on Omega - For DT implosions, the 500x magnetic-flux compression of a ~20T B-field is sufficient to demonstrate alpha-particle confinement with $r_{qvro} < r_{hs}$ - For D₂ / warm implosions, a ~20-T seed is expected to confine **Tritons to the hot spot** - Secondary yield enhancement in warm implosions from triton confinement has not been demonstrated before - Volume set by minimum coil size and laser interference, ID ~ 3.8 mm for single-coil - Rise time set by joule-heating quenching current rise, $< 1 \mu s$ 5 #### **Experiment:** Few word descriptive name of the experiment #### **Summary requirements** | B-field magnitude | 10 - 30 T | |--------------------------------|--| | B-field spatial shape / extent | single coil,
dimensions set
by beam
interference, ~3.6
mm ID | | B-field uniformity | TBD | | B-field rise time | <1 µs | | Diagnostic access | nTOF line of sight | | Other | None | #### Summary experiment sketch ### Magnetized high energy-density plasma research at LLE Collisionless shocks Magnetic reconnection Magnetized ICF Magnetized liner **Pair Plasma** Magnetized jets Magnetized plasma at LLE LPI in hohlraums Astroshocks Bfield Workshop Oct 12, 2015, LLLNL **Gennady Fiksel** ### **Summary** ### MIFEDS has opened a new frontier on magnetized HED plasma research on OMEGA - Magnetized HED plasma research has greatly expanded during the last few years - Magnetic field generator MIFEDS has become a facility diagnostic, widely used by LLE and Users - MIFEDS flexible platform allows for wide variety of experimental configurations both on OMEGA and EP - New and exciting results have been obtained in the areas of ICF, astrophysicsrelevant applications, e-e+ pair production, and others - Work ongoing on high-B platform development from 10T to 30T to 50T #### **Collaborators** #### **LLE Scientists:** O. Gotchev, J. Knauer, R. Betti, P.-Y. Chang, M. Hohenberger, J. Davies, D. Barnak S.X. Hu, P. Nilson #### **Engineers:** A. Agliata, W. Bittle, G. Brent, D. Hasset, L. Folnsbee, D. Lonobile, M. Shoup, C. Taylor #### **Users:** W. Fox, A. Bhattacharjee, H. Chen, H.-S. Park, D. Montgomery, and many others 3 #### **Outline** - MIFEDS platform for magnetized plasma studies - Fusion and non-fusion applications - Field compression and neutron yield enhancement - Magnetic reconnection - Positron focusing - Upgrade to higher B ### The centerpiece for magnetized HED plasma research is MIFEDS #### From an actual hallway conversation: - Listen, I'm having problems with MIFEDS... - Sorry to hear that. Maybe you should see a doctor... ### **MIFEDS** Magneto-Inertial Fusion Electrical Discharge System TIM-based generator of pulsed magnetic field # MIFEDS is a densely-packed assembly of high current, high voltage, and control electronics, all designed and engineered to be used in a TIM ## Historically, the coils were made by bending thin Cu foil and using Kapton sheets for isolation 7 ## Lately, we switched to 3-D printed magnetic coils allowing for a much wider variety of magnetic configurations - The coils is made by winding a Kapton-insulated wire around a nylon coil form. - The coil form is 3-D printed, which allows for virtually an unlimited number of possible precise configurations. # Two MIFEDS units operate on OMEGA and EP as facility diagnostics - First deployment of these units on EP August 2012, on OMEGA November 2013 - Fields of ~10 T have been achieved in a ~2 cm³ of effective B-volume with adequate beam and diagnostic access - The device has become user friendly and reliable - We had one campaign on positron focusing on TITAN (with some alignment issues) | | Stored
Energy | Current/
Time to peak | Bfield | B
Energy | Comments | |----------------------|------------------|--------------------------|--------|-------------|-----------------------| | MIFEDS
10T
now | 200 J | 30kA/0.5µs | 10 T | 100 J | TIM, single pulse use | 9 #### **Outline** - MIFEDS platform for magnetized plasma studies - Fusion and non-fusion applications - Field compression and neutron yield enhancement - Magnetic reconnection - Positron focusing - Upgrade to higher B # Fusion enhancement - magnetization of plasma electrons inhibits the conduction heat transport - Plasma electrons can be magnetized so the heat conduction losses are reduced and the temperature is increased - Past results* 30% increase in neuron yield, 15% increase in Ti The topic is covered by M Hohenberger ^{*} P.-Y. Chang et al., PRL 107, 035006 (2011) M. Hohenberger et al., PoP 19, 056306 (2012) # Reconnection of an external B-field was studied by colliding two HED plasma bubbles B-field of 8 T was created by magnetic coils powered by MIFEDS # A series of proton (13 MeV) radiography images illustrates formation and collision of magnetic ribbons and creation of reconnected B-field G. Fiksel et al., PRL 113, 105002 (2014) The topic will be covered is detail tomorrow by W. Fox ### We call the reconnection coil - "Enterprise"* # **USS Enterprise Star Trek TNG** ### MIFEDS MagRecon "Enterprise" coil *Any resemblance is purely coincidental # Energetic positrons and electrons are focused with a magnetic lens The topic is covered is detail tomorrow by H. Chen Next step - positron trapping by MIFEDS TNG H. Chen et al., PoP 21, 040703 (2014) #### **Outline** - MIFEDS platform for magnetized plasma studies - Fusion and non-fusion applications - Field compression and neutron yield enhancement - Magnetic reconnection - Positron focusing - Upgrade to higher B ### A high magnetic field is beneficial for many experiments - LLE and Users - Fusion enhancement spherical implosions, MAGLIF - Magnetic reconnection B (Lundquist)scaling - Astrophysical shocks and jets achieving P_{plasma}/P_B ~1 ## High B field is extremely challenging, especially in the high-power, precision optic laser environment - High stored energy - High mechanical stresses - High thermal dissipation - Arcing, debris, dust, EMI - Beam and diagnostic access - Coil explosion ### High B field requires high stored energy and results in high mechanical stresses which are ~B² - At 50T, B-pressure is 1000 MPa (10,000 atm) - Copper ultimate tensile stress is 220 MPa => 25T-30T limit - For short pulses ≤ 1µs, a coil can be free-standing inertially supported - For longer pulses, encasing is required 19 ### A staged development is proposed: Stage I - 10T==>30T, Stage II - 30T==>50T Good news - plasma beta, heat conduction, etc ~1/B² - Current stage 10 T - Next stage 30 T, and order of magnitude increase in B², near the material stress limit - Next stage 50 T, mechanical stresses and high thermal loading anticipated 20 # Possible coil design approach - multi-turn,
encased. Requires 50 kA to produce 30 T in a ~5 mm dia volume - Kapton insulated Cu wire 1mm dia, 9 turns - The wire is encased into an enclosure - Enclosure must be either non-conductive (epoxy? plastic? ceramic?) or have slits to eliminate the eddy currents # A similar approach can be used for other beam and diagnostic configurations "Helmholtz" coil with equatorial access Single coil above the equator ### Simplified schematic of a 50 kA pulser ### The coil thermal dissipation is manageable | Stored energy | 10 kJ | |-------------------------|---------| | Bfield energy | 2 kJ | | Coil dissipation | 0.75 kJ | - At the current peak, the coil is heated up to 150 °C - The wire stays below 50% of melting temperature for the entire pulse duration 24 ### Off the shelf capacitors and switches can be used GA 33593 - $50\mu F/20kV/50kA$ GA 33694 - $2x 50\mu F/20kV/50kA$ ### Perking-Elmer triggered spark gaps - Used in MIFEDS - Very reliable ### Main electrical components will be outside the TIM ### MIFEDS upgrade will be staged | | Stored
Energy | Current/
Time to peak | Bfield | B
Energy | Comments | |--------------------------|------------------|--------------------------|--------|-------------|--| | MIFEDS
10T
now | 200 J | 30kA/0.5µs | 10 T | 100 J | TIM, single pulse
use | | MIFEDS
30 T
1 year | 10 kJ | 50kA/10µs | 30 T | 2 kJ | Power supply outside the TIM, multi-pulse | | MIFEDS
50T
2 years | 25 kJ | 70ka/20µs | 50 T | 5 kJ | Power supply outside the TIM, single-pulse | ### High Bfield on OMEGA is challenging (but doable) - Enclosure must be either non-conductive (epoxy? plastic? ceramic?) or have slits to eliminate the eddy currents - Coil operation options: - Replaceable after each shot? - Replaceable after each campaign? - High voltage/High current MIFEDS interface - Debris mitigation - Beam and diagnostic access - Fabrication and testing ### **Summary** # MIFEDS has opened a new frontier on magnetized HED plasma research on OMEGA - Magnetized HED plasma research has greatly expanded during the last few years - Magnetic field generator MIFEDS has become a facility diagnostic, widely used by LLE and Users - MIFEDS flexible platform allows for wide variety of experimental configurations both on OMEGA and EP - New and exciting results have been obtained in the areas of ICF, astrophysicsrelevant applications, e-e+ pair production, and others - Work ongoing on high-B platform development from 10T to 30T to 50T # B-field target deployment on NIF Facility Considerations **B-Field Working Group** LLNL, Oct 12-13 2015 Bruno Van Wonterghem, Phil Datte, Mark Jackson, Dan Kalantar, Tom Kohut, Tom Parham #### LLNL-PRES-XXXXXX This work was performed under the auspices of the U.S. Department of Energy by Lawrence Livermore National Laboratory under Contract DE-AC52-07NA27344. Lawrence Livermore National Security, LLC # Successful implementation of B-field capability on NIF will be an iterative process #### Define requirements: Detailed field strength, shape, orientation, time dependence, and uniformity requirements from the experimental design point of view #### Identify use cases: - Target types that require magnetic fields (warm, cryo, layered targets) - Diagnostic requirements (LOS) - Discharge or laser driven #### Develop implementation concepts: - Target + field coils integrated on the same positioner or separate - Standardization of the interfaces and implementation (common magnetizer) #### Evaluate impacts: - Identify facility impacts and potential mitigations - Implementation design - Lines of sight, debris & shrapnel, EMI/EMP ## Examples - Fiksel et al (UR LLE) Perkins et al (LLNL) ## **Facility considerations Clearances** - Clear 3w beams - Maintain driver beam stayout zones - Clear or manage unconverted light beams - Maintain unconverted light stayout zone or implement laser shielding in impacted area - Clear required diagnostic lines of sight - Keep lines of sight open for the required diagnostic(s) - Fit within the TAS jaws (max width and height) - Alignable ### Facility considerations Impacts - Reduce additional debris and shrapnel to protect optics and diagnostics - Minimize coil mass (~0.5 mg), material selection - Testing and characterization recommended to determine debris distribution - Prefer designs that vaporize the coil and reduce debris - Conduct standard debris and shrapnel analysis, (directionality, vaporized mass, materials, energy ...) - Minimize EMI/EMP effects on TD and other equipment - Ensure the EMI/EMP created by the magnetic field generator and coil do not perturb the diagnostics/equipment used for the experiment in a way it affects the experimental outcome or system # **Facility considerations Target capabilities** - Thermal control for CRYO targets - Warm or cold, temperature and accuracy (Layered?) - For cryo targets, are shrouds required? This will need a dedicated design effort - Max gas release in the TC (shot time, failure) - The amount of gas vented into the TC during a shot shall be less than 200 standard CC - Provide target gas fill management capability - What gas(ses) are needed, what pressure(s), what fill pressure tolerance - Tritium use drives the positioner used # Concept of CRYO Target magnetized through inductive coupling powered by DIM (Rhodes, Perkins et al, LLNL) Target may be aligned as usual with TARPOS. Then, DIM is inserted for a no-contact power coupling. Target is not disturbed. # **Facility considerations Magnetizer implementation** - Magnetizer design compatible with positioner design and cables - Evaluate magnetizer pulsed power cables (what are limits) - Switch/trigger requirements (optical vs electrical) - TANDM provides dual flexible cable tray usage - Implementation on (CRYO)TARPOS is challenging # **Facility considerations Magnetizer implementation** - Provide stored energy containment and safety - Electrical stored energy and capacitor failures do need to be entirely contained inside the magnetizer enclosure with no possibility for release in the target chamber - Electrical safety requirements need to be met for handling/servicing in the Target Bay - Need a Failure Mode and Effects Analysis - Evaluate mechanical shocks and impact on alignment - Evaluate timing and magnitude of mechanical shock and defromation induced by the discharge and current against alignment tolerance (alignment test stand) ### Facility considerations Interfaces - Facility interfaces for cables/power supplies/controls - Location of cables and control racks - Local (standalone) controls or DM racks - ICCS controls interfaces (set up, arm, trigger) - Rad/activation compatible design (decontamination etc) - Entrant magnetizer and coil systems need to be decontaminated/released (similar to snouts) - Evaluate activation for use in yield experiments - Evaluate unusual or new materials ### **Facility considerations Trade-offs** - Flexibility/commonality of magnetic field generator for different targets would be highly advantageous - Cost effective - Efficient implementation and operation - Use coil LRU to achieve specific field parameters - Establish requirements for offline and online characterization and calibration - Field strength, uniformity and gradients - Spatial extent and shape - Temporal profile - Field evaluation during shot and disintegration ### A new class of radiative MHD lab astro. experiments would be enabled by imposing pre-existing strong (> 20 T), large scale (> 1 cm³) fields on NIF - Example NIF experiment proposed by Michel Koenig and Emeric Falize et al. (Ecole Polytechnique) - Aspects of the dominant radiative-MHD microphysics of magnetic cataclysmic variables (accreting magnetic white dwarfs or "Polars") could be studied on NIF - LULI results showed such scaled experiments should be possible on NIF [E. Falize et al., HEDP 8, 1 (2012)] Non-magnetic, accreting white dwarf Fluid param magCV shock **LULI** exprmt h_c(cm) 10⁷ 5 x 10⁻² t(s) 5.5×10^{-8} 1 $v_a(km/s)$ 1000 80 $\rho_a(g/cm^3)$ 10⁻⁸ 10-2 $T_{ps}(eV)$ **10**⁴ **15** M >10 <<1 χ_{ps} Bo_{ps} **15** >>1 R_{ps} 2×10^{4} >>1 Magnetic CV or "Polar" or AM Herculis stars Accreting magnetic white dwarf: matter collimated to the magnetic poles #### 2 page Physics summary (1) **Experiment:** Radiation hydrodynamic accretion processes in X-ray binary stars Experiment: Koenig/Falize/ Albertazzi, and team (Ecole Polytechnique) NIF shots from: Discovery Science Team: Foster(AWE), Busschaert(CEA), Casner (CEA), Bonnet-Bidaud (CEA), Drake (Michigan), Kuranz (Michigan), Gregori (Oxford), Liberatore (CEA), Graham (AWE), Sakawa (ILE), Mouchet (LUTh), Ciardi (LERMA) Important aspects of the experiment: - Key B-field requirements: 30 T or more, uniform over several mm³ - Approximate schedule: ~fy18 - Experiment can be done in a phased approach – with phased increases in B strength: A NIF proposal with a tube for collimation is under review for DS fy17-18 **Experimental objectives**: Obtain density and temperature experimental data to resolve a long standing debate on accretion column models regarding the coupling between radiative flows and magnetic fields Key physics related to the B-field: collimation of an accretion column with the B field **Expected results**: collimation should increase the strength of reverse radiative shock making it radiative Require B field of ~30 T, ~1 cm³ for collimation, causing stronger reverse shock that becomes radiative, similar to magnetic cataclysmic var. Void (gap) inside the washer, across which the shock-releasing plasma flow travels until it stagnates on the Ta obstacle ### This experiment requires a magnetized volume ~1 cm³ Considering the distance between main solid target and the obstacle on the halfraum, we expect a total volume lower than 1 cm³ to be magnetized (≈ 4 times smaller at maximum stagnation shock strength) In the central region, where the plasma flow propagates, we need
a quite uniform field to avoid strong B-field gradients (require gradient <~0.5 T/mm). To achieve this goal, it would be best to have: - A capacitor bank of ~ 24 kV, ~ 1MJ with 16 capacitors of ~ 250 μF each - Crowbar resistors - Inductive current limiters to avoid damping of the current pulse which produce additional forces in the split-coil. #### Requirement: #### This experiment requires a B≥ 20 T and uniformity to 10% #### **B-field magnitude**: - the B field must be over 20 up to 40 T (more if possible) #### **B-field spatial variation requirements** The B field must be uniform on about 1 cm³ with a gradient ≈ 0.5 T/mm at maximum. #### **B-field spatial uniformity requirements** We should have a small B-field gradient in the center of the coil of the order of 0.5 T/mm in longitudinal and radial direction. ### This experiment requires a ~2 µs interval of constant B Typical rise-time using a 1 MJ capacitor bank for a 31 T B-field Typical rise-time using a 32 kJ capacitor bank for a ~ 10 T B-field The rise-time is strongly dependent on the capacitor bank. For a 32 kJ and a 20 T B-field constant over \sim 2 µs (98% of the peak value) the rise-time should be of \sim 10-200 µs. For a 1 MJ, the rise time should be of \sim 10-20 ms maximum. The rise time is not a major issue BUT the peak current should be constant over 2 µs at least (> 98% of the peak value) This experiment requires diagnostic access for these measurements... ### How to diagnose this experiment - Use DANTE to get the Tr(t) - Use x-ray backlighting to probe the flow and reverse shock variables - Use x-ray backlighting to perform x-ray spectroscopy to determine the temperature in the reverse shock **Experiment:** Radiation hydrodynamic accretion processes in X-ray binary stars #### This experiment is following the proposal P-000050 POLAR experiment (PI: Falize) - The radiation transport platform (RTp) will be used to drive a strong shock through a low density foam to generate a high velocity supersonic plasma flow on release that will impact and stagnate on a solid obstacle mimicking a white dwarf atmosphere - The RTp will produce a sufficiently long x-ray pulse to drive the large material mass contained in a reservoir, producing high flow velocities: conditions similar to astrophysical conditions can be achieved - The B-field must be parallel to the flow propagation in order to collimate it and prevent lateral decompression, strengthening the radiative stagnation shock. - The key diagnostics in this experiment will be the x-ray framing radiograph diagnostic with the 6x hGXD (2 strips) inserted in DIM (90,78). Two Dante are required to infer the raditiave temperature from the halfraums - As we remove in this experiment the original tube to collimate the plasma flow, access to emission from the flow or reverse shock will allow the use of x-ray spectrometry ### Bring up any other issues The capacitor bank should be protected from failure in case of a short circuit in one capacitor. We need inductive current limiters to avoid forces in the coil that could induce easier failure. Coil under air should be better to protect optics inside the chamber No metals inside the coil if rise-time is long (> ms) #### **Summary** **Experiment:** Radiation hydrodynamic accretion processes in X-ray binary stars #### **Summary requirements** ### **Summary experiment sketch** | B-field magnitude | 10 - 30 T | |--------------------------------|--| | B-field spatial shape / extent | 1 cm³; uniform field shape | | B-field uniformity | 10% over the required volume | | B-field rise time | 2 μs | | Diagnostic access | X-ray
radiography and
spectroscopy at
several positions | | Other | None | B needs to cover ~3 mm diam. x ~5 mm cylindrical volume # Exploring the Physics of Magnetized Shocks on NIF Frederico Fiúza (SLAC) Anatoly Spitkovsky (Princeton) Particles are Fermi accelerated shock front - Collisionless shocks are ubiquitous in astrophysical environments and believed to be responsible for acceleration of cosmic rays - Majority of collisionless shocks of interest are magnetized with $v_{shock} \sim 1000$ km/s and $M_A = v_{shock}/v_A = 7-100$ - How the physics of shock formation and its associated field structure depend on the plasma conditions is not yet well understood - Information from astronomical observations is limited and numerical simulations are not yet able to capture the physics of magnetized shocks from first principles F. Fiuza | October 13, 2015 | B-fields at NIF # Only NIF allows the generation of large enough collisionless plasma volumes to have impact in plasma astrophysics > 10 T nearly uniform B-field in cm³ volume is needed in order to probe the physics of colliisonless magnetized shocks We aim to use the NIF laser beams to drive a high-velocity (1000 km/s), high- M_A (> 7), large scale (>> ion Larmor radius) piston into an ambient collisionless magnetized plasma to: - Demonstrate the generation of high M_A magnetized collisionless shocks for the first time in the laboratory - Characterize the shock structure (v, n, Te, Ti, E & B fields) for different M_A and compare with observations (Te/Ti is obtained from Balmer lines) - Characterize the E,B field structure ahead of shock to determine the dominant wave generation and particle injection mechanisms The measurement of Te/Ti and the field structure at the shock and upstream regions on NIF will dramatically expand our understanding of particle injection in magnetized shocks and impact theoretical, experimental, and observational programs ### Our main diagnostics are proton radiography and Thomson scattering | Diagnostics | Location | Priority | Measurements | |-------------------------------------|---------------|----------|---| | Proton radiography
(Prad) - CR39 | 90-315
0-0 | I | Shock E and B field imaging from 2 angles | | OTS | 0-0 | | Plasma conditions (v, n, T) | | NTOFs | | 2 | Neutron yield from D He | | SXI, U/L | Fixed | 2 | Time-integrated piston imaging | | Dante I | 143-274 | 2 | X-ray yield | | FABS | 3IB | 2 | Backscatter, time-resolved polarimeter for B-field measurements | | NBI | 3IB | 2 | Backscatter | | pTOF, WRF, SRF, GXD | 90-78 | 2 | protons from D ³ He | D³He backlighter produces 3 MeV and 14.7 MeV monoenergetic protons, allowing us to study relative strength and structure of E and B fields (deflection angle has different energy dependence for E and B) B-field capability is currently being designed for a maximum current of 80 kA, but 40 kA would be enough for our experiments, producing 12 Tesla (or $\sim 10 \text{ T cm}^3$) We have been highly successful at probing B-field structures with D³He proton radiography and comparing the results with 3D PIC simulations at OMEGA -SLAC Proton deflection at 3 MeV vs. 14.7 MeV indicates magnetic fields e.g. parallel shock - To observe strong e- acceleration (\sim 100x k_B Te) shock needs to propagate for > 10-20 Ω_{ci}^{-1} , which for our conditions corresponds to \sim 20 ns (2 cm) - Accelerated electrons escape along field lines allowing measurement of power-law spectrum extending to up to ~ MeV energy - This would require a 10 T field in ~ 6 cm³ - Laser-driven HED plasmas offer a unique opportunity to study the physics of magnetized shocks of relevance to astrophysics - NIF laser energy is required to drive a fully formed magnetized collisionless shock: high-velocity (>1000 km/s), high-MA (> 7), large scale (>> ion Larmor radius) - A 10 Tesla, nearly uniform B-field in cm³ volume is needed to drive and probe the shock - Shock field structure can be probed with proton radiography proving critical insight for theories of particle injection in astrophysical shocks - By increasing the volume to 60 T cm³ we could probe for the first time Fermi acceleration in the laboratory | B-field magnitude | 10 - 40T | |--------------------------------|--| | B-field spatial shape / extent | I - 6 cm ³ | | B-field uniformity | 25% over the required | | B-field rise time | ~ μs | | Diagnostics access | Proton radiography,
Thomson scattering, | ### We have put together a strong international collaboration to carry this effort ### SLAC | Names | Affiliations | Role / Responsibilities | |----------------------------------|----------------------------------|--| | F. Fiuza
A. Spitkovsky | SLAC
Princeton | Pls, lead in design, scientific input, and PIC simulations | | HS. Park, S. Ross,
B. Pollock | LLNL | Lead experimentalists, experimental data analysis, coordination between team and NIF | | G. Gregori
D. Froula | Oxford
LLE | Thomson scattering measurements and data analysis | | R. Petrasso
C. K. Li | MIT | D³He proton backlighter measurements | | D. Ryutov
P. Drake | LLNL
Michigan | Scientific and theoretical support | | D. Lamb, P.Tzeferacos
S.Wilks | Chicago
LLNL | Rad-hydrodynamics and Rad-MHD simulations | | W. Dawson
S. Funk
T. Abel | LLNL/UC Davis
FAU
Stanford | Connection to observational data and astrophysical context | ### 2 page Physics summary (1) ### **Experiment:** ### Fermi acceleration at shocks **Experiment: Fermi acceleration** Responsible Org: TBD NIF shots from: DS Shot RI: H. -S. Park / G. Gregori **Engineer: TBD** **Experimental objectives**: Demonstrate that 1st order Fermi acceleration can occur in converging flows. First experimental verification of a process believed to occur at supernova remnant shocks. **Key physics related to having a B-field**: Plasma needs to be premagnetized. Shocks expanding in magnetized plasma. **Expected results**: Measure electron spectrum and proton spectrum ### Important aspects of the experiment: • Need 0.5 T over >1,200 cm³ volume (12 cm dia x 12 cm long tube)
<u>Summary experiment sketch</u> Helmholtz coil Gas cell or foam B = 0.5 TExpanding shock Helmholtz coil 2 ### **Experiment:** ### Fermi acceleration at shocks - Shock acceleration has been a key interest to astrophysics community - Expanding shock becomes Sedov-Taylor - Acceleration expected when radius of shock > 2 cm and electron max energy ~1 keV (Reville et al. New J. Phys. 2013) ### **Experiment:** ### Fermi acceleration at shocks ### More detailed experimental sketch showing: - Large gas cell: 12 cm diameter, 12 cm long - Hydrogen gas fill (n_e~10¹⁶ cm⁻³), alternatively, foam filled plastic hohlraum would work - CD capsule placed in the center of the gas cell - NIF beams (400 kJ) used to illuminate capsule and drive shock in the ambient gas/foam - Expanding shock becomes Sedov-Taylor - Acceleration expected when radius of shock > 2 cm and electron max energy ~1 keV (Reville et al. New J. Phys. 2013) # This experiment requires a B≥ 0.5 T and uniformity to better than 25% B-field magnitude ~ 0.5 T B-field spatial variation requirements: Helmholtz field, or whatever gives more uniform field distribution B-field spatial uniformity requirements: as uniform as possible ### This experiment requires a magnetized volume of 1,200 cm³ Approximate magnetized volume: 1,200 cm³ Spatial shape of magnetized region: cylinder, 12 cm diameter, 12 cm long Proposed source current path for achieving this: total magnetic energy in the volume ~80 J # This experiment requires the field to turn on no faster than 2 µs No special rise time requirements ### This experiment requires diagnostic access for x-ray imaging/spectroscopy and particle spectroscopy Neutron ToF Proton spectrometer (magPTOF) Proton self-emission imaging Time resolved electron spectrometer along the cylinder axis Gated transverse x-ray imaging Gated transverse x-ray spectroscopy ### Bring up any other issues ### One slide: Machine safety considerations (debris, laser damage, backscatter, diagnostic damage risk, etc) Feel free to share insights on working out solutions to any of these issues - Debris mitigation of large volume detector (albeit low mass) - Construction and debris mitigation of a large volume B-field coil - Proper backscatter calculation or PQ experiment for gas or foam field hohlraums ### **Summary** ### **Experiment:** ### Fermi acceleration at shocks ### Summary experiment sketch ### **Summary requirements** | B-field magnitude | 0.5 T | |--------------------------------|--| | B-field spatial shape / extent | 1,200 cm ³ ;
Helmoltz coil | | B-field uniformity | 25% over the required volume | | B-field rise time | 2 µs | | Diagnostic access | X-ray spectroscopy,/im aging, particle spectroscopy/ima ging | | Other | None | This is complementary proposal to collisionless shock experiment # Generation of Kilo-Tesla B-field for Laser Fusion & Laboratory Astrophysics Shinsuke Fujioka* *Institute of Laser Engineering, Osaka University, Japan **Japan-US Symposium on Giant Laser Physics** ### **SUMMARY** ### Generation of kilo-tesla B-field - ✓ Kilo-Tesla B-field is generated with the laser-driven capacitor-coil scheme. - ✓ Strength (600 700 T) of B-field is characterized by using a B-dot probe and proton defractmetory. ### Strong-B field science - ✓ Hydrodynamics and thermal transport with 0.1 kT. - ✓ B-assisted central ignition and fast ignition with 1 kT. - √ Atomic physics with >10 kT. - √ High energy astrophysics with >100 kT. ### Plasma hydrodynamics under strong magnetic field - ✓ A thin plastic foil is accelerated by laser beams under strong magnetic field. - ✓ Flying velocity of the laser-driven plastic foil is 50% faster in the magnetic field compared to that in normal conditions. - ✓ Growth of hydrodynamic instability may be accelerated in the strong magnetic field. ### Thermal transport under strong magnetic field - ✓ Anisotropic thermal conduction plays important roles in the magnetized plasma. - ✓ Anisotropic thermal conduction can be studied more directly by using a lowdensity foam target. ### Plasma Physics with Strong Magnetic Field # A variety of new plasma science with kilo-tesla magnetic field. ### Strong-B Science @ 0.1 kT # Hydrodynamics of a HED plasma under strong B-field is important in ICF and astrophysics. ### RM instability in strong-B Vorticity of the Rechtmyer-Meshkov instability carried by the Alfven wave. Alfven speed << RM growth rate Alfven speed > RM growth rate Presentation by Dr. Sano (S8-6) ### Laser Driven Implosion w/strong-B The non-isotropic thermal transport seeds low-mode non-uniformity. Presentation by Dr. Nagatomo (20aC1-1) ### Strong-B science @ 0.1 kT ### It is very exciting for me that Japan can contribute to the development of B-assisted ignition scheme. NIF target fusion yield versus multiplier on the amplitude of capsule outer surface perturbation under initial seed magnetic fields from 0 to 100 T. The dashed line shows the fusion yield for B_0 =0 with all fusion burn products allowed to escape without energy deposition (LASNEX 2-D radiation-hydrodynamic simulations) # Laser-driven magnetic field generation schemes can provide ~100 T on ns-timescales Laser driven plasma sheath creates voltage source for current - Alternative to pulsed power - Fast rise time (≤ τ_{laser}) - Integrated into the target This is similar to a ConA target platform with backlighter configuration # Experiments on Omega-EP have successfully produced > 10 T fields • The axis of the loop is parallel to the Omega EP 4ω probe to allow Faraday rotation measurements along the axis Scaling to NIF hohlraum volumes requires >10 kJ of laser drive ### We have scaled the axial field up to 80 T in a ~mm³ volume at Omega EP # Proton deflectometry in the fringing magnetic field allows inference to the axial field Strong-B science @ 1 kT 0 ### Laser-generated REB was pinched by externally imposed kT magnetic field. ILE, Osaka Santos et al., Fr.O.3.2 ### **Spatial Profile of Coherent Transition Radiation** # Weibel instability, source of REB divergence, can be suppressed by external magnetic field. ### Weibel instability in counter streaming electrons Initial spatial non-uniformity of B-field makes local current density non-uniform. The non-uniform current density amplifies B-field non-uniformity. # Landau quantization gap and Zeeman splitting energy reach a few eV under 10 kT field. ### **Energy diagram under B-field** Exotic atomic energy state can be generated in our laboratory with 10 kT magnetic field ### **Emission spectrum from white dwarf** Landau level and Zeeman splitting are good measures of magnetic field in stars. # 2nd order Zeeman effect becomes significant with 10s kT of magnetic field. $$H = \frac{\mathbf{p}^2}{2m_e} - \frac{e^2}{kr} + \frac{1}{2}(\mathbf{p} \cdot \mathbf{A} + \mathbf{A} \cdot \mathbf{p}) + \frac{1}{2}\mathbf{A}^2$$ Hydrogen atom 1st Zeeman effect $\neq 1/2 \text{ m B}$ $$= 1/2 \text{ m B}$$ 2nd Zeeman effect $\neq 1/2 \text{ m B}$ B. N. Murdin et al., Nature Communications, Vol. 4, p. 1469 (2013). ### Guiding REB campaign # 1 kT B-field* was generated with a capacitor-coil target# and a ns-kJ laser (GEKKO [JAPAN]* & LULI [FRANCE]\$). *H. Daido et al., PRL (1985), C. Courtois et al., JAP (2005). *S. Fujioka et al., Sci. Rep. (2013). \$J. J. Santos *et al.*, NJP (2015). ### Photo of a capacitor-coil target # Movement of non-thermal hot electrons between the disks drives electric current in the wire. Non-thermal hot electron generation Electrons accumulates on the disk **Current is driven in wire** # Capacitor-coil target generates a B-field pulse having 600 T of the maximum strength and 2 ns of FWHM. Law et al., in preparation ### Temporal history of B-field measured with B-dot probe 700T of the peak magnitude and 2 ns of the duration ### Guiding REB campaign # 600 T of the maximum strength was measured directly with proton deflectmetory. Law et al., in preparation The central hole of a coil remains during B-pulse duration (0 - 3 ns). # End of B-pulse ### CELIA ILE, Osaka 2D shadowgraph of exploding coil Gate width of 2D shadow is 250 ps. # Thermal conductivity becomes anisotropic under strong B-field. ## Thermal conductivity in parallel B-field # ★ perp ★ para ### Braginskii coefficient $$k_{\text{para}} = k_{\text{w/o B}}$$ $$k_{\text{perp}} = k_{\text{w/o B}}/(1+(\omega_{\text{ce}}\tau_{\text{e}})^2)$$ $k_{\text{w/o B}}$: conductivity (w/o B) $\omega_{\rm ce}$: elec. gyrofrequency $\tau_{\rm e}$: elec. collisional time $$T_{\rm e}$$ = 100 eV, $n_{\rm e}$ = 9 x 10²¹ cm⁻³ $\omega_{\rm ce} \tau_{\rm e}$ ~ 1 ### Hydrodynamics in strong B-field # Uniform magnetic field was generated for this experiment by using a Helmholtz-type coil-capacitor target. ### Perpendicular B-field Geometry # Perturbation growth is affected by the externally imposed B-field owing to anisotropic thermal transport. ### Hydrodynamic instability in strong external B-field ### **Anisotropic thermal transport can be** studied by using low-density foam. P. Nicolai et al., Private Communication. ### **Heat wave propagation under magnetic field.** # Strongest magnet on the earth can be generated with a SNAIL target and LFEX laser. Dr. Korneev (Nuclear Research National University, Russia) # **SUMMARY** #### Generation of kilo-tesla B-field - ✓ Kilo-Tesla B-field is generated with the laser-driven capacitor-coil scheme. - ✓ Strength (600 700 T) of B-field is characterized by using a B-dot probe and proton defractmetory. #### Strong-B field science - ✓ Hydrodynamics and thermal transport with 0.1 kT. - ✓ B-assisted central ignition and fast ignition with 1 kT. - √ Atomic physics with >10 kT. - ✓ High energy astrophysics with >100 kT. #### Plasma hydrodynamics under strong magnetic field - ✓ A thin plastic foil is accelerated by laser beams under strong magnetic field. - ✓ Flying velocity of the laser-driven plastic foil is 50% faster in the magnetic field compared to that in
normal conditions. - ✓ Growth of hydrodynamic instability may be accelerated in the strong magnetic field. #### Thermal transport under strong magnetic field - ✓ Anisotropic thermal conduction plays important roles in the magnetized plasma. - ✓ Anisotropic thermal conduction can be studied more directly by using a lowdensity foam target. # Electrons traveling with a plasma expansion front# are accumulated on the capacitor disk. # Electric potential difference of the capacitor can be calculated with the isothermal expansion model*. *P. Mora, PRL (2003). $$\sigma = \epsilon_0 E_{\rm ss}$$ Total charge density at the ion front (C/m²) $$Q = \sigma S$$ Charge accumulated on the disk. S is the size of the disk (m²) Temperature of hot electrons generated by resonance absorption Time duration for that the ion front arrives at the accumulation disk. $$E_{\rm ss} = k_B T_e / e c_s t$$ Electric field at the ion front. $$d = c_s t [2 \ln(\omega_{pi} t) + \ln 2 - 3]$$. d is the distance between the disks. V = 0.5 MV, I = 0.3 MA, and B = 750 T for 1 kJ with the model. # Magnetic reconnection with colliding externally-magnetized plasma plumes for the NIF W. Fox, PPPL, G. Fiksel, U Michigan A. Bhattacharjee, H. Ji, L. Gao, K. Hill, W. Deng, C. Liu, Princeton / PPPL G. Fiksel, D. Barnak, P.Y. Chang, P. Nilson, S.X. Hu, LLE K. Germaschewski, University of New Hampshire NIF B Fields Workshop, LLNL, 10/13/2015 # Laser-driven reconnection experiments with externally applied fields developed for OMEGA EP - Previous magnetic reconnection experiments have been developed, based on self-generated (Biermann battery) magnetic fields [Nilson PRL 2006, Li PRL 2007, Rosenberg Nat Comm 2014, Zhong Nat Phys 2010] - A new method with externally-controlled B field experiments developed for OMEGA EP using MIFEDS. First experiments demonstrated current sheet formation [Fiksel PRL 2014]. - Some advantages of externally controlled B fields: - controlled application of B field, and initial condition. Possibly can store more magnetic flux into system than when self-generated - compare to "null" experiments, with parallel B fields (non-reconnecting topology), or zero B fields (observation of Weibel instability by Fox PRL 2013) - Amenable to 2-d end-to-end PIC simulations # EP MIFEDS Reconnection and PIC simulations compared via synthetic radiography. [G. Fiksel, WF, AB, et al "Magnetic Reconnection between Colliding Magnetized Laser-Produced Plasma Plumes" PRL (2014)] ### **Experiment:** #### Magnetic reconnection of externally-applied B fields **Experiment: NIF Reconnection** Responsible Org: LLNL/LANL/SNL/LLE/etc NIF shots from: Program, Disc Sci, other **Shot RI: Name of person** **Engineer: Person / organization** **Experimental objectives**: Observe reconnection rate, geometry of current layer. Key physics related to having a B-field: Magnetic energy is stored in plasma, then liberated by reconnection and goes to heating plasma and energizing particles. **Expected results**: Obtain magnetic reconnection at large system size and low collisionality. Compare results from EP to NIF. #### Important aspects of the experiment: - reversing B fields with peak B ~25 T - Can the experiment be done as a phased approach – with phased increases in B? probably ## **Experiment:** Magnetic reconnection of externally-applied B fields Setup on OMEGA EP. NIF similar, but using multiple overlapping beams on each target: 10/15 5 ### This experiment requires a B≥ 25 T and uniformity to 25% Zero order considerations: NIF has ~100x the laser energy of EP. Therefore desire ~100x the B-field energy to accomplish a comparable experiment by keeping plasma beta constant. (And more B is even better.) Scaling arguments: Plasma energy directly maps to figures of merit for a reconnection experiment. (basically-no-free-lunch) $$E = nTL^{3} \sim S^{0.25} * (\lambda_{mfp}/L)^{0.25} * (L/d_{i})^{3}$$ (S = LV_A/ η = Lundquist number) E.g., could scale to NIF by increasing T_e - more collisionless, lower resistivity - then require higher *peak* B field L - large system size - then you require larger B volume I chose: $L_{NIF} = 3 L_{EP}$; $n_{NIF} = 3 n_{EP}$; $T_{;NIF} = 4 T_{EP} \rightarrow S_{NIF} \sim 10^5$; $L/di \sim 150$. (Excellent parameters!). Implies $B_{NIF} \sim 2.5 B_{EP} \sim 25 T_{.}$ (B²V)_{NIF} $\sim 200 (B^2V)_{EP}$ Future dedicated (*large*) simulations could quantitatively address the design parameters. ### This experiment requires a B≥ 25 T and uniformity to 25% This design has Bpeak ~ 25 T. The geometry of the B field will be similar to EP. It varies roughly linearly between two targets with a null of B= 0 at the midplane. Longitudinal uniformity as on EP; Probably 30% is sufficient. Our MIFEDS reconnection design uses 2 coils in series ### This experiment requires a magnetized volume of ~50 cm³ Critical experimental volume to magnetize for on NIF is ~3 cm³. However significant "extra" volume is magnetized to close currents. *Total* Magnetized volume on EP is a few cm³. Scaling up by factor 3 in linear dimension for NIF, so perhaps ~50 cm³ total MIFEDS reconnection on EP # Rise time determined by target inertia & dissipation There will be a rise time requirement associated with **mechanical stress** on the target. A second rise-time requirement will be to **not melt coils** by ohmic dissipation in coils. There are no metallic components apart from Cu coils conductors. Therefore no soak-through time #### G. Fiksel designed around these issues for EP MIFEDS reconnection ### This experiment requires diagnostic access for these measurements... The OMEGA EP experiments have an open geometry so diagnostic access has been typically easy. **Proton radiography.** Want to send proton beam along current sheet. Detectors would go on an equatorial DIM, with Dh3 proton source on opposite side of experiment **Optical interferometry**. On OMEGA EP, this required rotating MIFEDS coils off from the horizontal plane to align with probe beam. Thomson scattering. X-ray plasma temperature measurements # Bring up any other issues OMEGA EP requires the MIFEDS reconnection experiments to run with a disposable debris shield over the short-pulse backlighter parabola due to large target mass ### **Experiment:** #### Magnetic reconnection of externally-applied B fields #### **Summary requirements** | | - | |--------------------------------|---| | B-field magnitude | 25 T peak values | | B-field spatial shape / extent | reversing profile.
Experimental volume
~ 3-4 cm | | B-field uniformity | 25% over the required volume | | B-field rise time | tbd | | Diagnostic access | Proton backlighter, x-
ray, particle detector,
optical interferometry
and TS | | Other | Significant target mass | #### Summary experiment sketch # (Easy, first) design based on geometric similarity scaling 1 ### **Experiment:** #### Pair confinement using a mirror magnetic field **Experiment: Pair confinement on NIF Responsible Org: LLNL/Uni. Michigan** NIF shots from: TBD Shot RI: Hui Chen and Gennady Fiksel **Engineer: TBD** **Experimental objectives**: Establish a novel platform for basic science experiment on NIF. **Key physics related to having a B-field:** First demonstration of pair confinement in the laboratory #### Important aspects of the experiment: - Need mirror geometry >30 T B-fields - Experiment date TBD - The experiment can be done as a phased approach: the start point is pair collimation that needs <10 T field with single coil; then proceed to double coils with ramping B-fields. #### Summary experiment sketch ### **Experiment:** #### Pair confinement using a mirror magnetic field #### More detailed experimental sketch showing: - NIF geometry; B-field direction; laser direction - Key diagnostics nEPPS # The motivations of this project are derived from the need and feasibility of making a relativistic pair plasma using lasers Establishing a novel matter-antimatter plasma using lasers in the laboratory will enable us to (1) study basic plasma physics and (2) probe the physics behind universe's most energetic events. # The capture of relativistic pair plasma has not been demonstrated at the laboratory To capture the relativistic pairs and confine them for a duration of ~ns is challenging. It requires (1) suitable trapping device; (2) high strength (>10 T) magnetic fields; (2) controlled particle pitch angles; (3) accurate timing and (4) reliable diagnostics. # Recently, we have demonstrated effective collimation of laser-produced relativistic electron-positron pair jets More detail: Barnak Thurs. TO6-013 Chen, Fiksel, Barnak, et al., POP 2014 # Recently, we have demonstrated effective collimation of laser-produced relativistic electron-positron pair jets More detail: Barnak Thurs. TO6-013 Chen, Fiksel, Barnak, et al., POP 2014 # Recently, we have demonstrated effective collimation of laser-produced relativistic electron-positron pair jets More detail: Barnak Thurs. TO6-013 Chen, Fiksel, Barnak, et al., POP 2014 - The effective divergence of the beam reduced from 30 deg FWHM to 5 deg; - The charge (e-/e+) ratio in the beam reduced from \sim 100 to 5. # The objectives are to (1) establish techniques to make a suitable mirror B field; (2) demonstrate the capture of pairs Theory and preliminary simulations show that using mirror fields, it is possible to trap MeV electrons and positrons produced from the laser-solid interaction – this will be studied and demonstrated in this project. # Simulations using LLE MIFEDS show that higher B-fields strength is needed to confine positrons at about 10 MeV For 1 MeV electrons/positrons For 5 MeV electrons/positrons -100 10 10 Z (mm) Z (mm) Simulations by G. Fiksel ## Path forward for the confinement experiment on NIF - Need a NIF MIFEDS that can deliver 30 40 T to allow up to 10 MeV pair jet confinement. - Optimize the positron energy distribution for
the trapping scheme - The optimal peak energy will be tuned using longpulse lasers – a technique established by our group. - Evaluate the alternative mirror B-fields from laser driven helmholz design - Maximum B-field strength vs control accuracy - Demonstrate pair capturing using Laser experiments on Titan and Omega EP laser facility - Detection scheme using direct measurement - Fielding multilayer mirror for annihilation imaging purpose #### Laser produced B-field setup ### This experiment requires a B≥ 10 T and uniformity to 25% #### One slide: B-field magnitude (range is fine) B-field spatial variation requirements (Solenoidal field, Helmholtz field, Cusp field, etc) B-field spatial uniformity requirements ### This experiment requires a magnetized volume of 1 cm³ #### One slide: Approximate magnetized volume Spatial shape of magnetized region Proposed source current path for achieving this **B-field rise-time** # This experiment requires the field to turn on no faster than 2 µs #### One slide: Rise-time considerations (soak-in time, target distortions, etc) Rise time requirements # This experiment requires diagnostic access for these measurements... #### One slide: Key measurements requiring diagnostic access Recommendations for achieving this Other issues # Bring up any other issues #### One slide: Machine safety considerations (debris, laser damage, backscatter, diagnostic damage risk, etc) Feel free to share insights on working out solutions to any of these issues ### **Experiment:** #### Few word descriptive name of the experiment #### **Summary requirements** #### 10 - 30 T **B-field magnitude** 1 cm³; cusp field **B-field spatial shape** shape / extent 25% over the **B-field uniformity** required volume 2 µs **B-field rise time** X-ray **Diagnostic access** spectroscopy at several positions None Other #### Summary experiment sketch Figure showing basics of the experiment